Rate Rebase and OAP Redesign Phase I Rate Rebase Project Update Stakeholder Webinar NE Division of Developmental Disabilities March 29, 2017 ## **Meeting Agenda** - I. Agenda - II. Rate Rebase and OAP Redesign Project Overview - III. Stakeholder Engagement - IV. Phase I Rate Rebase - a) Overview - b) Rollout - V. Phase I Pilot General Ledger Review - a) Participating Agencies - b) Process - c) Challenges - d) Pilot Finding and Takeaways - VI. Rate Rebase and OAP Redesign Activities - a) Training requirements for Direct Support Professionals - b) OAP and the Inventory for Client and Agency Planning (ICAP) #### VII. Next Steps ## Rate Rebase and Objective Assessment Process (OAP) Redesign **Goal:** To assess and improve Nebraska DDD's current Medicaid Waiver rate structure to ensure appropriate reimbursement. **Phase I – Rate Rebase:** Understanding service costs and cost components - Analyzing costs for a comparison to service revenues - Understanding the cost components within a service rate **Phase II – OAP Redesign:** Changing reimbursement structure for services - Using findings from Phase I and other predictors of need to reform rate structure - Altering payment methodologies to better match payment to risk # Stakeholder Engagement NE DDD is committed to stakeholder engagement - ensuring people receiving services, families, advocates, and the general public have the opportunity to advise and influence reforms. #### **Advisory Workgroups** #### 1. Rate Rebase and OAP Redesign Provider Advisory Group - Twelve providers nominated by NE provider associations - In person meetings review draft protocols, analyze findings, inform decision making #### 2. DDD Program Staff Briefings - Meetings to gather information from program staff regarding service protocols & standards Staff briefings re: rate reform approach, decisions, and progress and seek input #### 3. Rate Rebase and OAP Redesign Stakeholder Workgroup - Statewide participation from the spectrum of stakeholder groups - Webinars coordinated with RR and OAP Redesign PAG meetings ## **Phase I Rate Rebase Overview** ## 1. Provider General Ledger Review - Revenue and Expenses for SFY15, SFY16, & SFYTD17 (through 9/30/16) - Review of raw data extracted from provider accounting systems (no need to make any edits/changes) - Data to categorize and allocate revenue/expenses by service, type, and date - Chart of Accounts ## 2. Staffing Information - Request a list of staff distinguishing roles (direct care, program support, and admin) - Information to categorize and allocate staffing costs by service #### 3. Validation Process - Used to validate individual provider GL information - Used to validate cost component percentages in aggregate ## **Phase I Rollout Process** - 1. Provider Sample Selection (February 8 June 3) - 2. Finalize Pilot GL Review Protocols (February 8 February 10) - 3. GL Review Pilot (February 13 March 31) - 4. Revise/Refine GL Review Protocols (February 13 March 31) - 5. GL Review Group 1 (April 3 April 17) - 6. New Groups Rolled Out Every Other Week (April 10 June 30) # **Phase I Rate Rebase Pilot** #### Phase 1 Pilot Agencies | Region 1 | Marlene Pedulla | |----------------------------|-----------------| | Mosaic | Stacy Morton | | Integrated
Life Choices | Justin Solomon | # Additional Pilot Participating Agencies | Region 2 | Pam Mann | |----------|---------------------| | DSN | Roger Stortenbecker | | Region 5 | Kevin Jeppson | ## **Pilot Process** - 1. Initial call with provider introductions, exchange of contact info & instructions - 2. Provider access to a secure FTP site to upload GL data - 3. A&M conducts a preliminary review, moves information into a standard template - 4. A&M / Provider conference call chart of accounts mapping and other information to link expenses to services - 5. A&M categorizes expenses based on a standard template that enables aggregation of information - 6. Validation of analysis with audited financial statements - 7. A&M follow up calls with provider finalize results # **Pilot Challenges** ### 1. Allocation of costs - Within groups of services - Across all agency services ## 2. Accounting for non-waiver service costs - Private Pay - DOE - VRS ## 3. Exclusion of non-allowable expenses - Room & Board - Participant wages # **Cost Template - Revenue and Expenses** | Accounting Methodology | | | | | | | | | | | | | | |------------------------|-----------|---------|---------------------|------------|----|-----------|----|----------|----|---------|----|---------|--| | | | DDD Non | | | | Fund | | | | | | | | | | Service 1 | | Service 2 Service 3 | | ١ | Waiver No | | on-DDD F | | Raising | | Total | | | Expenses | | | | | | | | | | | | | | | Admin Allocation | \$ | 2,681 | \$13,013 | \$ 6,483 | \$ | 1,331 | \$ | 257 | \$ | 1,236 | \$ | 25,000 | | | Wages | \$ | 10,000 | \$50,000 | \$ 25,000 | \$ | 5,000 | \$ | 1,000 | \$ | 5,000 | \$ | 96,000 | | | ERE | \$ | 1,000 | \$ 5,000 | \$ 2,500 | \$ | 500 | \$ | 100 | \$ | 500 | \$ | 9,600 | | | Program Support | \$ | 2,000 | \$10,000 | \$ 5,000 | \$ | 1,000 | \$ | 200 | \$ | 1,000 | \$ | 19,200 | | | Other | \$ | გიი | ¢ 3.500 | ° 1 200 | \$ | טט,`` | ¢ | 50 | \$ | - | \$ | 5,750 | | | Non-Allowable | \$ | ົບເ | 3 2!) | \$ 4 0 | \$ | - // | Ş | | | - | \$ | 950 | | | Total w/o admin | \$ | 14,100 | \$68,450 | \$ 34,100 | \$ | 7,000 | \$ | 1,350 | \$ | 6,500 | \$ | 131,500 | | | Total w/ admin | \$ | 16,781 | \$81,463 | \$ 40,583 | \$ | 8,331 | \$ | 1,607 | \$ | 7,736 | \$ | 156,500 | | | Admin% | | 16% | 16% | 16% | | 16% | | 16% | | 16% | | 16% | | | Revenue | \$ | 18,000 | \$80,000 | \$ 39,000 | \$ | 9,000 | \$ | 1,500 | \$ | 8,000 | \$ | 155,500 | | | Profit/Loss | \$ | 1,219 | \$ (1,463) | \$ (1,583) | \$ | 669 | \$ | (107) | \$ | 264 | \$ | (1,000) | | | Margin | | 9% | -2% | -5% | | 10% | | -8% | | 4% | | -1% | | # **Cost Template - Service Cost Components** | Accounting Methodology | | | | | | | | | | | |------------------------|-------------|-------------|-----------|---------|----------|---------|---------|--|--|--| | | | | | DDD Non | Fund | | | | | | | | Service 1 | Service 2 | Service 3 | Waiver | Non-DDD | Raising | Average | | | | | Expenses | | | | | | | | | | | | Admin Allocation | 16% | 16% | 16% | 16% | 16% | 16% | 16% | | | | | Wages | 60% | 61% | 62% | 60% | 62% | 65% | 62% | | | | | ERE | 6% | 6% | 6% | 6% | 6% | 6% | 6% | | | | | Program Support | 12% | 12% | 12% | 12% | 12% | 13% | 12% | | | | | Other | 5.0 | د د | · /o | 6 % | 5/0 | 0% | 3% | | | | | Non-Allowable | 1 7/
4.0 | 0.5 | 1.0 | ی% | L | 0% | 1% | | | | | % Exp per CC | 11% | 52 % | 26% | 5% | 1% | 5% | 100% | | | | | % Rev per CC | 12% | 51% | 25% | 6% | 1% | 5% | 100% | | | | | Profit Margin | 9% | -2% | -5% | 10% | -8% | 4% | -1% | | | | # **Pilot Findings and Takeaways** - Data capabilities vary by provider - Larger providers have advanced financial reporting - Some providers rely on income statements rather than GL accounting - Day Habilitation revenue provided in residential settings distorts service profitability - These revenues artificially increase profit margin of day habilitation services - Expenses recognized with these services stay with residential settings - Pilot process worked well - Draft proposed cost categories required only minor changes - > Pilot findings from 3 agencies are insufficient to draw conclusions - Pilot is complete GL review of remaining agencies to proceed # Rate Rebase and OAP Redesign Activities - Inform and advise training time used for rate build up - Title 404; Chapter 4 Initial Orientation and In Service Training - Title 172 Medication Administration Training - Review Objective Assessment Process data sources - History of OAP and ICAP in NE - Current Protocols # **Next Steps** - Complete GL Reviews - Assess training requirements for rate build up - Next Provider Advisory Group meeting Tuesday, May 23, 2017 - Next Stakeholder Webinar Thursday, May 25, 2017 ## **Contact Information** #### **NE Division of Developmental Disabilities** Primary Contact Tony Green, Deputy Director of DDD – <u>Tony.Green@nebraska.gov</u> #### **Optumas** - Steve Schramm, Founder & Managing Director steve.schramm@optumas.com - Martin McNamara, Project Manager <u>martin.mcnamara@optumas.com</u> #### **Alvarez & Marsal** - John Cox, Managing Director <u>jcox@alvarezandmarsal.com</u> - Wanda Seiler, Senior Director wseiler@alvarezandmarsal.com - Brian Allen, Manager <u>ballen@alvarezandmarsal.com</u> # **Provider Advisory Group Members** Laurie Ackermann, Ollie Web Center, Inc. Leslie Bishop, Autism Center of Nebraska Rhonda Bojanksi, Prime Home DDS Kevin Jeppson, Region 5 Monica Simonsen, Mid Nebraska Individual Services Pam Mann, region 2 Marlene Pedulla, Region 1 Roger Stortenbecker, Developmental Services of Nebraska Justin Solomon, Integrated Life Choices Stacy Morton, Mosaic Liz Wollmann, KVC Nebraska Alan Zavodny, North Star Services